Wymagania edukacyjne z przedmiotu wiedza o społeczeństwie

(zakres rozszerzony) cz.1
Wymagania podstawowe: oceny dopuszczająca i dostateczna. Wymagania ponadpodstawowe: oceny dobra, bardzo dobra, celująca

Wymagania edukacyjne do podręcznika W centrum uwagi. Zakres rozszerzony. Część 1, Nowa Era
	Temat lekcji
	Zagadnienia
	Wymagania konieczne

(ocena dopuszczająca)
Uczeń:
	Wymagania podstawowe

(ocena dostateczna)
Uczeń potrafi to,
co na ocenę dopuszczającą, oraz:
	Wymagania rozszerzające

(ocena dobra)

Uczeń potrafi to, co na ocenę dostateczną, oraz:
	Wymagania dopełniające

(ocena bardzo dobra)

Uczeń potrafi to, co
na ocenę dobrą, oraz:
	Wymagania wykraczające

(ocena celująca)

Uczeń potrafi to,
co na ocenę
bardzo dobrą, oraz:

	Społeczeństwo

	Życie zbiorowe i jego reguły
	– socjologia
– formy życia społecznego
– normy społeczne
– instytucje społeczne
– anomia
– konflikty społeczne
– rozwiązywanie konfliktów społecznych
	– wyjaśnia znaczenie terminów: zbiorowość, stosunki społeczne, społeczność, społeczeństwo, norma społeczna, instytucja społeczna, konflikt społeczny
– przedstawia rodzaje norm społecznych
– wymienia przykłady instytucji społecznych
– podaje źródła konfliktów społecznych

	– wyjaśnia znaczenie terminów: socjologia, więź społeczna, zależność społeczna, działanie społeczne, para, krąg społeczny, publiczność, wspólnota, wartości, konformizm
– charakteryzuje formy życia społecznego
– wymienia i opisuje formy zbiorowości
– omawia rodzaje norm społecznych
– opisuje funkcje norm społecznych
– przedstawia przykłady instytucji społecznych
– podaje elementy konfliktów społecznych
	– wyjaśnia znaczenie terminów: zbiór społeczny, styczność przestrzenna, styczność społeczna, sankcje, anomia
– wymienia i opisuje rodzaje więzi społecznych
– charakteryzuje zadania instytucji społecznych
– opisuje przyczyny, przejawy i skutki anomii
– omawia sposoby rozwiązywania konfliktów
	– wyjaśnia znaczenie terminów: socjologia ogólna, socjologia szczegółowa, łączność psychiczna, innowacja, rytualizm, wycofanie, bunt, alienacja
– przedstawia wpływ poglądów Augusta Comte’a, Herberta Spencera, Emila Durkheima, Maxa Webera na badania socjologiczne
– charakteryzuje fazy konfliktu społecznego.

	– ocenia sposoby rozwiązywania konfliktów

	Socjalizacja i kontrola społeczna
	– socjalizacja pierwotna i wtórna
– modele socjalizacji
– czynniki socjalizacji
– kontrola społeczna
– stygmatyzacja społeczna
– resocjalizacja
	– wyjaśnia znaczenie terminów: wychowanie, socjalizacja, uspołecznienie
– uzasadnia, dlaczego człowiek jest istotą społeczną
– tłumaczy, jaki wpływ na człowieka ma kontrola społeczna

	– wyjaśnia znaczenie terminów: natura ludzka, socjalizacja pierwotna, socjalizacja wtórna, porządek społeczny, kontrola społeczna, resocjalizacja
– charakteryzuje etapy socjalizacji
– wymienia czynniki socjalizacji
– opisuje formy i środki kontroli społecznej
	– wyjaśnia znaczenie terminów: dewiacja, stygmatyzacja
– charakteryzuje różne modele socjalizacji
– opisuje czynniki socjalizacji
– omawia teorię stygmatyzacji społecznej
– tłumaczy, na czym polega proces resocjalizacji
	– porównuje różne modele socjalizacji
– opisuje typy socjalizacji
– omawia mechanizmy procesów socjalizacyjnych

	– ocenia wpływ czynników socjalizacji na przystosowanie młodych ludzi do funkcjonowania w zbiorowości
– ocenia skutki stygmatyzacji społecznej
– ocenia skutki resocjalizacji

	Grupy społeczne

	– podział grup społecznych,
– czynniki grupotwórcze
– cechy grupy społecznej
– pozycja i rola społeczna
– status społeczny

 – grupy odniesienia
	– wyjaśnia znaczenie terminów: grupa społeczna, interakcja społeczna
– wymienia cechy grupy społecznej
– omawia funkcjonowanie małej grupy społecznej

	– wyjaśnia znaczenie terminów: piramida Maslowa, pozycja społeczna, rola społeczna, status społeczny
– charakteryzuje rodzaje grup społecznych
– opisuje klasyfikację potrzeb według Abrahama Maslowa
	– wyjaśnia znaczenie terminów: kategoria statystyczna, kategoria socjologiczna, kategoria społeczna, grupy odniesienia
– wymienia czynniki grupotwórcze
– omawia rodzaje ról społecznych i ich wpływ na funkcjonowanie grupy społecznej
– opisuje różne style kierowania grupą
	– wyjaśnia wpływ liczebności, interakcji i więzi społecznych, celów, wartości i norm oraz poczucia odrębności i wspólnoty na sposób funkcjonowania grupy społecznej
– charakteryzuje grupy odniesienia i omawia ich wpływ na społeczne funkcjonowanie jednostki
	– ocenia różne style kierowania grupą

	Rodzina
	– rodzina w ujęciu historycznym i współczesnym
– cechy współczesnej rodziny
– modele rodziny
– nowe formy rodziny
– funkcje rodziny
	– wyjaśnia znaczenie terminu: rodzina
– wymienia cechy współczesnej rodziny

	– wyjaśnia znaczenie terminów: konkubinat, związek partnerski
– omawia cechy współczesnej rodziny
– charakteryzuje nowe formy rodziny
– opisuje sytuację współczesnej rodziny w Polsce
	– przedstawia i opisuje charakter i formy rodziny na przestrzeni wieków
– charakteryzuje funkcje rodziny i sposoby ich realizacji przez rodziny współczesne
– omawia postawy rodzicielskie
	– charakteryzuje modele rodziny ze względu na typ małżeństwa, wielkość, podział władzy i miejsce zamieszkania

	– porównuje tradycyjny model rodziny ze współczesnym
– ocenia różne postawy rodzicielskie
– ocenia sytuację współczesnej rodziny w Polsce

	Podziały społeczne
	– zróżnicowanie społeczne
– struktura i warstwa społeczna
– ruchliwość społeczna
– nierówności społeczne
	– wyjaśnia znaczenie terminów: struktura społeczna, klasa, warstwa
– przedstawia przyczyny zróżnicowania społecznego

	– wyjaśnia znaczenie terminów: stratyfikacja społeczna, system klasowy, system warstwowy, struktura klasowo–warstwowa, struktura społeczno-zawodowa, ruchliwość społeczna
– opisuje różne rodzaje stratyfikacji społecznej
– omawia przyczyny, przejawy i skutki nierówności społecznych
	– wyjaśnia znaczenie terminów: system kastowy, ruchliwość pozioma, ruchliwość pionowa, awans, degradacja
– porównuje różne rodzaje stratyfikacji społecznej
– omawia procesy społeczne, które mają wpływ na trwałość i stabilność stratyfikacji społecznej
– charakteryzuje różne rodzaje struktury społecznej

– wymienia przyczyny i rodzaje ruchliwości społecznej
	– wyjaśnia znaczenie terminów: kooptacja, zasada kumulatywnych korzyści
– opisuje i porównuje strukturę społeczeństwa polskiego czasów PRL i współcześnie

	– ocenia społeczne skutki nierówności społecznych

	Problemy życia społecznego w Polsce
	– wykluczenie społeczne
– problem bezrobocia
– sytuacja niepełnosprawnych
– perspektywy ludzi młodych
	– wyjaśnia znaczenie terminu: bezrobocie
– charakteryzuje przyczyny i skutki bezrobocia

	– wyjaśnia znaczenie terminów: wykluczenie społeczne, polityka społeczna
– omawia sposoby zwalczania bezrobocia
– charakteryzuje główne problemy społeczne w Polsce i omawia możliwości ich rozwiązania

	– charakteryzuje rodzaje bezrobocia
– omawia przyczyny i przejawy wykluczenia społecznego
– charakteryzuje i ocenia sytuację niepełnosprawnych w Polsce
– omawia problemy i ocenia perspektywy ludzi młodych w Polsce
	– opisuje następstwa wykluczenia społecznego
– omawia instrumenty aktywnej polityki społecznej
	– ocenia perspektywy ludzi młodych w Polsce

	Zmiana społeczna
	– przyczyny zmian społecznych
– reakcje na zmiany społeczne
– typy społeczeństw
– społeczeństwo współczesne
– formy zmian społecznych: rewolucja i reformy
– ruchy społeczne
– ruch kobiet
– ruch niepodległościowy
– ruch praw obywatelskich
	– wyjaśnia znaczenie terminów: zmiana społeczna, rewolucja, reformy
– omawia przyczyny i skutki zmian społecznych
	– wyjaśnia znaczenie terminów: proces społeczny, rozwój społeczny, regres społeczny, postęp społeczny, ruch społeczny
– charakteryzuje społeczeństwo współczesne
– omawia istotę i złożoność ruchów społecznych

	– wyjaśnia znaczenie terminów: transformacja ustrojowa, ruch radykalny, ruch reformatorski, ruch emancypacyjny
– omawia sposoby i formy zmian społecznych oraz ocenia ich wpływ na jednostkę i społeczeństwo
– opisuje reakcje na zmiany społeczne
– wymienia i charakteryzuje typy społeczeństw

	– wyjaśnia znaczenie terminów: dyfuzja, feminizm, ruch niepodległościowy non-violence, ruch praw obywatelskich
– charakteryzuje ruchy społeczne na przykładzie ruchu kobiet, ruchu niepodległościowego i ruchu praw obywatelskich
	– ocenia ruchy społeczne na przykładzie ruchu kobiet, ruchu niepodległościowego i ruchu praw obywatelskich

	Naród i mniejszości narodowe
	– czynniki narodotwórcze
– koncepcje narodu
– tożsamość narodowa
– postawy wobec ojczyzny i narodu
– szowinizm
– rasizm
– antysemityzm
– mniejszości narodowe i etniczne w Polsce
– sytuacja prawna mniejszości etnicznych i narodowych
	– wyjaśnia znaczenie terminów: naród, symbole narodowe, patriotyzm
– wymienia czynniki narodotwórcze

	– wyjaśnia znaczenie terminów: świadomość narodowa, kosmopolityzm, rasizm, antysemityzm, nacjonalizm, mniejszość narodowa, mniejszość etniczna
– charakteryzuje czynniki narodotwórcze
– opisuje postawy wobec ojczyzny i narodu
– przedstawia mniejszości narodowe i etniczne w Polsce

	– wyjaśnia znaczenie terminów: tożsamość narodowa, asymilacja, ksenofobia, szowinizm, wielokulturowość
– opisuje koncepcję etniczno-kulturową i polityczną tworzenia się narodu
– przedstawia negatywne postawy związane z postrzeganiem narodu
– charakteryzuje sytuację prawną mniejszości narodowych i etnicznych w Polsce
	– wyjaśnia znaczenie terminu: rekulturacja
– przedstawia poglądy Johanna G. Herdera i Romana Dmowskiego na genezę państwa
– wyjaśnia przyczyny, przejawy i skutki zanikania tożsamości narodowej

	– ocenia postawy wobec ojczyzny i narodu
– ocenia negatywne postawy związane z postrzeganiem narodu

	Procesy narodowościowe i społeczne
	– integracja narodów w świecie zachodnim
– charakterystyka konfliktów między narodami
– konflikty na świecie
– polityka państw wobec imigrantów
– integracja kulturowa i polityka integracji
– imigranci w Polsce
	– wyjaśnia znaczenie terminu: integracja
– omawia przyczyny i przejawy konfliktów między narodami

	– wyjaśnia znaczenie terminów: migracja, imigrant
– omawia przyczyny i przejawy integracji w świecie zachodnim
– charakteryzuje politykę państw wobec imigrantów
– przedstawia przeszkody w procesie integracji imigrantów w Europie

	– wyjaśnia znaczenie terminów: integracja kulturowa, repatriant, uchodźca
– omawia konflikty etniczne na przykładzie Hiszpanii i byłej Jugosławii
– charakteryzuje problem imigrantów w Polsce
	– omawia wybrane unie regionalne świata
– wymienia przykłady ważniejszych konfliktów, wojen i aktów terrorystycznych na świecie

	– ocenia politykę państw wobec imigrantów
– ocenia problem imigrantów w Polsce

	Państwo i polityka

	Instytucja państwa
	– definicja państwa
– procesy państwowotwórcze
– geneza państwa
– współczesne państwa
– funkcje państwa
– cechy państwa
– prawomocność władzy
– państwo a naród
	– wyjaśnia znaczenie terminów: państwo, władza
– wymienia cechy państwa

	– wyjaśnia, na czym polega proces państwowotwórczy
– charakteryzuje cechy państwa
– opisuje funkcje państwa
– tłumaczy, na czym polega prawomocność władzy

	– wyjaśnia znaczenie terminu: legitymizacja
– przedstawia różne koncepcje definicji państwa
– tłumaczy, na czym polega zasada samostanowienia narodów
– opisuje firmy legitymizacji władzy
	– charakteryzuje i porównuje teorie dotyczące genezy państwa

	– ocenia wpływ zasady samostanowienia narodów na kształtowanie się współczesnej Europy

	Obywatel i obywatelstwo
	– wzorce obywatelstwa
– nabywanie i zrzekanie się obywatelstwa
– obywatelstwo a narodowość
– prawa i obowiązki obywatela polskiego
– obywatelstwo unijne
– obywatelskie nieposłuszeństwo
– obywatelskość
	– wyjaśnia znaczenie terminów: obywatelstwo, narodowość
– przedstawia prawa i obowiązki obywatela w świetle Konstytucji RP

	– wyjaśnia znaczenie terminów: prawo krwi, prawo ziemi
– omawia zasady nabywania i zrzekania się obywatelstwa polskiego
– porównuje cechy charakterystyczne obywatelstwa z wyznacznikami narodowości
– wymienia uprawnienia wynikające z posiadania obywatelstwa unijnego

	– wyjaśnia znaczenie terminów: obywatelskość, cnota obywatelska
– określa dokonania postaci: Henry’ego Davida Thoreau, Martina Lutera Kinga, Mahatmy Gandhiego

– opisuje i porównuje wzorce obywatelstwa na przestrzeni dziejów
– charakteryzuje postawę obywatelskiego nieposłuszeństwa
– omawia uznany kanon cnot obywatelskich
	– przedstawia historyczne i współczesne przykłady obywatelskiego nieposłuszeństwa

	– ocenia postawę obywatelskiego nieposłuszeństwa

	Polityka i kultura polityczna
	– polityka – interpretacja pojęcia

– politycy – przywódcy polityczni – mężowie stanu
– polityka a moralność
– kultura polityczna
– typy kultury politycznej
	– wyjaśnia znaczenie terminu: polityka
– przedstawia różne interpretacje pojęcia polityki

	– wyjaśnia znaczenie terminu: przywódca polityczny
– opisuje cechy charakterystyczne przywódców politycznych
– wyjaśnia zależności między polityką a moralnością

	– wyjaśnia znaczenie terminów: mąż stanu, kultura polityczna
– opisuje proces kreowania przywódców politycznych i sposoby sprawowania przez nich władzy
– omawia elementy kultury politycznej
– wymienia i charakteryzuje rodzaje kultury politycznej
	– omawia poglądy Arystotelesa, Niccola Machiavellego, Carla Schmitta i Michela Foucaulta na istotę polityki
– przedstawia klasyfikację polityków według teorii Maxa Webera
– wyjaśnia związki między zjawiskami politycznymi a czynnikami kulturowymi
	– opisuje i ocenia kulturę polityczną w Polsce

	Ideologie, doktryny i programy polityczne
	– światopogląd i ideologia
– ideologia – doktryna – program
– prawica i lewica
– ideologie totalitarne
– faszyzm
– nazizm
– komunizm
– doktryna konserwatywna
– doktryna liberalna
– doktryna socjalistyczna
– socjaldemokracja
– chrześcijańska demokracja
	– wyjaśnia znaczenie terminów: ideologia, doktryna polityczna, program polityczny
– charakteryzuje zależności między światopoglądem, ideologią, doktryną i programem politycznym

	– wyjaśnia znaczenie terminów: światopogląd, konserwatyzm, liberalizm, socjaldemokracja, chrześcijańska demokracja
– tłumaczy źródła współczesnych doktryn politycznych
– charakteryzuje doktrynę konserwatyzmu, liberalizmu, socjaldemokracji i chrześcijańskiej demokracji
	– wyjaśnia znaczenie terminów: faszyzm, nazizm, komunizm, socjalizm, idea wodzostwa, korporacje, marksizm, rewolucja proletariacka, dyktatura proletariatu, stalinizm
– charakteryzuje historyczne i współczesne sposoby klasyfikacji nurtów myśli politycznej
– omawia cechy charakterystyczne ideologii totalitarnych
	– wyjaśnia znaczenie terminów: korporacje, socjalizm utopijny, socjalizm naukowy, zasada subsydiarności, solidaryzm społeczny
– porównuje doktrynę konserwatyzmu, liberalizmu, socjaldemokracji i chrześcijańskiej demokracji
– zestawia cechy charakterystyczne ideologii totalitarnych
	– ocenia ideologie totalitarne
– ocenia doktrynę konserwatyzmu, liberalizmu, socjaldemokracji i chrześcijańskiej demokracji

	Systemy partyjne

	– partia polityczna
– funkcje partii politycznych
– rodzaje partii politycznych
– systemy partyjne
– system partyjny a system wyborczy
	– wyjaśnia znaczenie terminów: partia polityczna, ordynacja wyborcza
– omawia cechy charakterystyczne partii politycznej

	– wyjaśnia znaczenie terminów: partia masowa, system jednopartyjny, system dwupartyjny, system wielopartyjny bez partii dominującej, system wyborczy
– opisuje funkcje partii politycznych
– charakteryzuje wybrane systemy partyjne i podaje ich przykłady

	– wyjaśnia znaczenie terminów: koteria arystokratyczna, klub polityczny, system dwuipółpartyjny, system wielopartyjny z partią dominującą, ordynacja większościowa, ordynacja proporcjonalna, próg wyborczy
– przedstawia proces powstawania partii politycznych
– charakteryzuje różne rodzaje partii politycznych
– opisuje wybrane systemy partyjne i podaje ich przykłady
	– przedstawia zależności między systemem partyjnym a systemem wyborczym
– porównuje ordynację większościową z proporcjonalną
– charakteryzuje polską i europejską scenę polityczną
	– ocenia ordynację większościową i proporcjonalną

	Społeczeństwo obywatelskie
	– podmioty społeczeństwa obywatelskiego
– kapitał społeczny
– organizacje pozarządowe w Polsce
– organizacje pożytku publicznego
	– wyjaśnia znaczenie terminu: społeczeństwo obywatelskie
– wymienia podmioty społeczeństwa obywatelskiego

	– wyjaśnia znaczenie terminów: stowarzyszenie, fundacja
– opisuje podmioty społeczeństwa obywatelskiego
– omawia czynniki wpływające na funkcjonowanie społeczeństwa obywatelskiego
– charakteryzuje rodzaje organizacji pozarządowych w Polsce
	– wyjaśnia znaczenie terminów: kapitał społeczny, organizacja pożytku publicznego
– przedstawia rozumienie społeczeństwa obywatelskiego na przestrzeni dziejów
– określa, jaki wpływ na rozwój społeczeństwa obywatelskiego

ma kapitał społeczny

– charakteryzuje zasady i cele funkcjonowania organizacji pozarządowych w Polsce
	– przedstawia, porównuje i ocenia poglądy Johna Locke’a, Georga Wilhelma Hegla i Alexisa de Tocqueville’a dotyczące społeczeństwa obywatelskiego

	– ocenia wpływ kapitału społecznego na rozwój społeczeństwa obywatelskiego

	Modele demokracji

	Demokracja – zasady i procedury
	– wartości będące fundamentem współczesnej demokracji
– zasady demokracji
– fale demokratyzacji
– demokratyczne wybory
– formy demokracji bezpośredniej
– polskie tradycje demokratyczne
	– wyjaśnia znaczenie terminów: demokracja, wolność, równość, sprawiedliwość, wybory
– omawia wartości będące fundamentem współczesnej demokracji

	– wyjaśnia znaczenie terminów: cenzus, demokracja bezpośrednia, demokracja przedstawicielska (pośrednia), demokratyzacja, referendum
– charakteryzuje zasady współczesnej demokracji
– omawia zasady prawa wyborczego

	– wyjaśnia znaczenie terminów: plebiscyt, inicjatywa ludowa, recall
– przedstawia rodzaje równości i sprawiedliwości
– charakteryzuje wybory w Polsce
– omawia formy demokracji bezpośredniej i podaje ich przykłady
– wymienia i opisuje rodzaje referendów
	– wyjaśnia, na czym polega zjawisko fal demokratyzacji oraz jakie są jego uwarunkowania i skutki
– omawia polskie tradycje demokratyczne
	– ocenia znaczenie i przestrzeganie zasad i wartości demokratycznych we współczesnej demokracji

	Modele ustrojowe państw demokratycznych
	– formy współczesnych państw
– formy państw złożonych
– modele ustrojowe państw demokratycznych
– system parlamentarno-gabinetowy
– system kanclerski
– system prezydencki
– system półprezydencki
– system parlamentarno-komitetowy
– relacja pomiędzy państwem a Kościołem
	– wyjaśnia znaczenie terminów: monarchia, republika, państwo unitarne, państwo złożone
– wymienia rodzaje form rządów państw współczesnych
– określa rodzaje reżimu politycznego państw współczesnych
– podaje rodzaje ustroju terytorialno-prawnego państw współczesnych

	– wyjaśnia znaczenie terminów: system polityczny, wotum zaufania, wotum nieufności, państwo wyznaniowe, państwo ateistyczne, konkordat
– charakteryzuje rodzaje form rządów państw współczesnych
– omawia rodzaje reżimu politycznego państw współczesnych
– przedstawia rodzaje ustroju terytorialno-prawnego państw współczesnych

	– wyjaśnia znaczenie terminów: reżim polityczny, federacja, konfederacja, unia, system parlamentarno-gabinetowy, system kanclerski, system prezydencki, system półprezydencki, system parlamentarno-komitetowy, odpowiedzialność polityczna, odpowiedzialność konstytucyjna, państwo neutralne światopoglądowo
– opisuje modele ustrojowe współczesnych państw demokratycznych
– charakteryzuje systemy polityczne USA, Wielkiej Brytanii, Niemiec, Francji i Szwajcarii
– omawia relacje między władzą świecką i duchowną we współczesnym państwie
	– wyjaśnia znaczenie terminów: kontrasygnata, konstruktywne wotum nieufności, weto zawieszające
– porównuje modele ustrojowe współczesnych państw demokratycznych
– przedstawia relacje między władzą ustawodawczą i wykonawczą w systemie parlamentarno-gabinetowym, kanclerskim, prezydenckim, półprezydenckim i parlamentarno-komitetowym
	– charakteryzuje i ocenia relacje między państwem a Kościołem w Polsce

	Władza ustawodawcza w państwie demokratycznym
	– aparat państwowy
– parlament i jego funkcje
– struktura parlamentu
– funkcjonowanie parlamentu
– wybory parlamentarne
– mandat parlamentarny
– immunitet parlamentarny
– koalicja i opozycja
	– wyjaśnia znaczenie terminów: organ państwa, parlament, mandat, immunitet parlamentarny
– przedstawia rolę i zadania izb parlamentu

	– wyjaśnia znaczenie terminów: urząd, legislatywa, kadencja, większość zwykła, większość bezwzględna, większość kwalifikowana, ordynacja wyborcza, klub parlamentarny, koalicja rządowa, opozycja
– charakteryzuje funkcje parlamentu
– omawia sposoby podejmowania decyzji na forum parlamentu
– opisuje sposoby przeprowadzania wyborów do parlamentu,

– wyjaśnia, jaką rolę w działalności parlamentarzystów pełni mandat poselski i immunitet

	– wyjaśnia znaczenie terminów: aparat państwowy, tryb sesyjny, tryb permanencji, komisja zwyczajna, komisja nadzwyczajna, komisja śledcza, kworum, system większościowy, system proporcjonalny, mandat wolny, mandat imperatywny, immunitet formalny, immunitet materialny, dyscyplina klubowa
– omawia klasyfikację organów państwowych
– przedstawia strukturę parlamentu
– wymienia sposoby funkcjonowania parlamentu
– charakteryzuje rolę i zadania komisji parlamentarnych
– wyjaśnia sposób powstawania koalicji rządowej i opozycji oraz relacje między nimi
	– omawia zależności między parlamentarną i partyjną działalnością parlamentarzystów

	– ocenia zasadność funkcjonowania immunitetu parlamentarnego w Polsce.

	Władza wykonawcza w państwie demokratycznym
	– egzekutywa
– głowa państwa
– rząd w państwie demokratycznym
– biurokracja
	– wyjaśnia znaczenie terminów: głowa państwa, rząd
– charakteryzuje rodzaje głów państwa
– opisuje skład i zadania rządu

	– wyjaśnia znaczenie terminów: egzekutywa, biurokraci
– omawia funkcje i zasady organizacji władzy wykonawczej
– charakteryzuje sposoby wybierania głów państwa i zakres ich kompetencji

	– wyjaśnia znaczenie terminów: egzekutywa polityczna, egzekutywa urzędnicza
– omawia czynniki wpływające na pozycję premiera w rządzie i państwie
– przedstawia rolę biurokratów w zarządzaniu państwem
	– charakteryzuje relacje między władzą wykonawczą a władzą ustawodawczą i elektoratem w systemie prezydenckim, półprezydenckim, parlamentarno–gabinetowym, parlamentarno–komitetowym i kanclerskim
	– ocenia wady i zalety monarchii i republiki
– ocenia wpływ biurokratów na sposób funkcjonowania państwa

	Współczesna demokracja – problemy i zagrożenia
	– partycypacja obywatelska
– bezpieczeństwo socjalne
– ruchy obywatelskiego sprzeciwu i emancypacji
– patologie życia publicznego
– korupcja
– demagogia
– populizm
– nepotyzm i klientelizm
	– wyjaśnia znaczenie terminów: bezpieczeństwo socjalne, patologia, korupcja
– opisuje rodzaje korupcji i podaje jej przykłady

	– wyjaśnia znaczenie terminów: emancypacja, demagogia
– podaje sposoby i przykłady walki z korupcją na przykładzie Polski
– opisuje wpływ bezpieczeństwa socjalnego na stabilność systemu demokratycznego

	– wyjaśnia znaczenie terminów: partycypacja obywatelska, antyglobalizm, alterglobalizm, populizm, nepotyzm, klientelizm
– omawia cechy charakterystyczne partycypacji obywatelskiej
– przedstawia narzędzia partycypacji obywatelskiej
– opisuje zjawiska populizmu i demagogii oraz ich wpływ na współczesną demokrację

	– charakteryzuje ruchy obywatelskiego sprzeciwu i emancypacji oraz ich znaczenie dla współczesnej demokracji
– przedstawia wpływ nepotyzmu i klientelizmu na funkcjonowanie państwa demokratycznego
	– ocenia wpływ bezpieczeństwa socjalnego na stabilność systemu demokratycznego
– ocenia wpływ korupcji na funkcjonowanie państwa i relacje między obywatelami a państwem
– porównuje i ocenia zjawiska populizmu i demagogii oraz ich wpływ na współczesną demokrację
– ocenia wpływ nepotyzmu i klientelizmu na funkcjonowanie państwa demokratycznego

	System polityczny RP

	Konstytucja Rzeczypospolitej Polskiej
	– konstytucja i jej funkcje
– zasady ustroju RP
– system rządów w Polsce
– suwerenność a prawo międzynarodowe
– procedura zmiany konstytucji
– stany nadzwyczajne
– stan wojenny
– stan wyjątkowy
– stan klęski żywiołowej
	– wyjaśnia znaczenie terminu: konstytucja
– wymienia zasady ustroju Rzeczypospolitej Polskiej

	– opisuje funkcje konstytucji
– charakteryzuje zasady ustroju Rzeczypospolitej Polskiej

	– prezentuje atrybuty konstytucji jako ustawy zasadniczej
– omawia polskie tradycje konstytucyjne
– przedstawia strukturę Konstytucji RP z 1997 r.,

– opisuje procedurę zmiany ustawy zasadniczej
– charakteryzuje rodzaje stanów nadzwyczajnych, sposoby ich wprowadzania i kompetencje organów państwa w tym zakresie
	– omawia system rządów w Polsce,

– przedstawia relacje między prawem krajowym i międzynarodowym, w tym unijnym

	– formułuje argumenty uzasadniające lub odrzucające konieczność zmiany Konstytucji RP
– ocenia realną możliwość zmiany ustawy zasadniczej.

	Parlament Rzeczypospolitej Polskiej
	– sejm i senat
– wybory
– posłowie i senatorowie
– organy sejmu i senatu
– funkcjonowanie sejmu i senatu
– skrócenie kadencji parlamentu
– funkcje parlamentu
– Zgromadzenie Narodowe
	– wyjaśnia znaczenie terminów: sejm, senat
– charakteryzuje skład i zadania parlamentu polskiego

	– wyjaśnia znaczenie terminów: czynne prawo wyborcze, bierne prawo wyborcze, inicjatywa ustawodawcza, Zgromadzenie Narodowe
– charakteryzuje strukturę i funkcje parlamentu polskiego
– opisuje cechy charakterystyczne wyborów do sejmu i senatu
– omawia obowiązki, zadania i uprawnienia posłów i senatorów
– tłumaczy, na czym polega kontrolna funkcja parlamentu
– omawia rolę i zadania Zgromadzenia Narodowego
	– wyjaśnia znaczenie terminów: dieta poselska, absolutorium, interpelacja poselska, zapytanie poselskie
– omawia rolę i zadania senatu w strukturze parlamentaryzmu polskiego
– charakteryzuje sposób funkcjonowania sejmu i senatu
– określa uwarunkowania, w jakich może nastąpić skrócenie kadencji parlamentu w Polsce
– opisuje proces legislacyjny w parlamencie polskim
– przedstawia tryb uchwalania ustawy budżetowej
– wymienia uprawnienia parlamentu w zakresie powoływania i odwoływania organów władzy publicznej
	– opisuje skład, zadania i funkcje organów wewnętrznych sejmu i senatu
– charakteryzuje uprawnienia parlamentu wynikające z członkostwa w Unii Europejskiej

	– ocenia rolę i zadania senatu w strukturze parlamentaryzmu polskiego

	Prezydent Rzeczypospolitej Polskiej
	– model prezydentury w Polsce
– zasady wyboru prezydenta
– kadencja prezydenta
– uprawnienia wobec parlamentu, rządu, władzy sądowniczej,
– prezydent a bezpieczeństwo państwa
– uprawnienia w polityce zagranicznej
– odpowiedzialność prezydenta
	– wyjaśnia znaczenie terminów: inicjatywa ustawodawcza, weto ustawodawcze
– określa uprawnienia Prezydenta RP wobec parlamentu, rządu i władzy sądowniczej
– wymienia kompetencje Prezydenta RP w zakresie bezpieczeństwa państwa
	– wyjaśnia znaczenie terminów: desygnacja, Rada Bezpieczeństwa Narodowego
– charakteryzuje zasady wyboru Prezydenta RP
– omawia uprawnienia Prezydenta RP wobec parlamentu, w relacjach z rządem oraz wobec władzy sądowniczej
– przedstawia kompetencje Prezydenta RP w zakresie bezpieczeństwa państwa i w polityce zagranicznej
	– wyjaśnia znaczenie terminów: prezydentura arbitrażowa, arbitraż ustrojowy, arbitraż polityczny, Rada Gabinetowa, odpowiedzialność konstytucyjna, odpowiedzialność polityczna, prerogatywy
– przedstawia model prezydentury w Polsce
– opisuje pozycję prezydenta w systemie rządów w Polsce
– omawia zakres odpowiedzialności Prezydenta RP
	– omawia uwarunkowania i skutki zawieszenia lub usunięcia Prezydenta RP z urzędu
– wyjaśnia, w jakich okolicznościach następuje opróżnienie urzędu Prezydenta RP
– wymienia najistotniejsze prerogatywy Prezydenta RP
	– ocenia pozycję Prezydenta RP w systemie ustrojowym państwa polskiego

	Rada Ministrów Rzeczypospolitej Polskiej
	– procedura powołania rządu
– zmiana rządów i ministrów
– odpowiedzialność polityczna Rady Ministrów
– rząd mniejszościowy
– administracja rządowa
– kompetencje wojewody
– służba cywilna w Polsce
	– wyjaśnia znaczenie terminów: premier, minister, wojewoda
– wymienia kompetencje Rady Ministrów

	– wyjaśnia znaczenie terminu: służba cywilna
– omawia skład Rady Ministrów
– opisuje procedurę powoływania rządu
– przedstawia strukturę i zadania administracji rządowej
– charakteryzuje kompetencje wojewody

	– wyjaśnia znaczenie terminów: rząd większościowy, rząd mniejszościowy, administracja zespolona, administracja niezespolona
– przedstawia uwarunkowania, w jakich może nastąpić zmiana rządu i ministrów w trakcie trwania kadencji sejmu
– omawia sposób pociągania całej Rady Ministrów i poszczególnych ministrów do odpowiedzialności politycznej przed sejmem
– omawia zadania i sposób funkcjonowania służby cywilnej w Polsce
	– wyjaśnia okoliczności, w jakich powoływany jest rząd mniejszościowy oraz określa sposób jego funkcjonowania

	– ocenia pozycję premiera w systemie ustrojowym państwa polskiego
– ocenia sposób funkcjonowania służby cywilnej w Polsce

	Sądy i trybunały
	– struktura sądownictwa w Polsce
– konstytucyjne zasady działania sądów
– Sąd Najwyższy
– Krajowa Rada Sądownictwa
– Trybunał Konstytucyjny
– skarga konstytucyjna
– Trybunał Stanu
	– wyjaśnia znaczenie terminu: wymiar sprawiedliwości
– przedstawia strukturę sądownictwa w Polsce
– wymienia konstytucyjne zasady działania sądów

	– wyjaśnia znaczenie terminów: skarga konstytucyjna, odpowiedzialność konstytucyjna
– opisuje strukturę sądownictwa w Polsce
– charakteryzuje konstytucyjne zasady działania sądów
– omawia kompetencje Sądu Najwyższego, Trybunału Stanu, Trybunału Konstytucyjnego

	– wyjaśnia znaczenie terminów: kasacja, pismo procesowe
– omawia strukturę i kompetencje Krajowej Rady Sądownictwa
– przedstawia strukturę Sądu Najwyższego, Trybunału Stanu, Trybunału Konstytucyjnego
– opisuje sposób funkcjonowania Trybunału Konstytucyjnego
– tłumaczy, jaką funkcję pełni skarga konstytucyjna
	– wyjaśnia, jaką rolę w państwie pełni Krajowa Rada Sądownictwa
– omawia elementy skargi konstytucyjnej
	– ocenia znaczenie skargi konstytucyjnej dla funkcjonowania państwa

	Organy kontroli państwowej, ochrony prawa
i zaufania publicznego
	– Najwyższa Izba Kontroli
– Urząd Rzecznika Praw Obywatelskich
– Krajowa Rada Radiofonii i Telewizji
– prokuratura
– policja
– Instytut Pamięci Narodowej
– procedura lustracyjna
– Urząd Ochrony Konkurencji i Konsumentów
– Urząd Komunikacji Elektronicznej
	– wymienia zadania i działalność Urzędu Rzecznika Praw Obywatelskich
– opisuje zadania i działalność policji

	– wyjaśnia znaczenie terminów: zasada apolityczności, lustracja
– charakteryzuje działalność kontrolną NIK
– przedstawia zadania i działalność KRRiT

	– wyjaśnia znaczenie terminu: kasacja
– omawia zadania i działalność IPN
– wymienia osoby podlegające obowiązkowi lustracyjnemu
– charakteryzuje procedurę lustracyjną
– opisuje zadania i działalność UOKiK
– przedstawia zadania i działalność UKE

	– przedstawia strukturę NIK, prokuratury i IPN
– omawia sposób powoływania prezesa Najwyższej Izby Kontroli, rzecznika praw obywatelskich, Krajowej Rady Radiofonii i Telewizji, prokuratora generalnego, prezesa Instytutu Pamięci Narodowej, prezesa Urzędu Komunikacji Elektroniczne
	– ocenia zasadność prowadzenia lustracji w Polce

	Samorząd terytorialny w Polsce
	– samorząd
– formy samorządu
– struktura samorządu terytorialnego
– zadania samorządu terytorialnego
– organy samorządu terytorialnego
– referendum lokalne
– źródła dochodów samorządów
– procedura uchwalania budżetu
– nadzór nad samorządem terytorialnym
	– wyjaśnia znaczenie terminów: samorząd, gmina, powiat, województwo
– przedstawia strukturę samorządu terytorialnego w Polsce

	– wyjaśnia znaczenie terminu: decentralizacja
– charakteryzuje różne formy samorządu
– omawia cechy charakterystyczne samorządu terytorialnego w Polsce
– opisuje zadania własne gminy, powiatu i województwa
– przedstawia skład i zadania organów stanowiących i wykonawczych gminy, powiatu i województwa

	– wyjaśnia znaczenie terminów: subwencja, dotacja
– przedstawia zakres zadań samorządu terytorialnego
– określa warunki, w jakich może się dobyć referendum lokalne
– wymienia źródła dochodów samorządu lokalnego

	– omawia procedurę uchwalania budżetu jednostek samorządowych
– wyjaśnia, kto i w jaki sposób sprawuje nadzór nad samorządem terytorialnym
	– ocenia funkcjonowanie samorządu terytorialnego w Polsce

	Kultura, media, edukacja

	Kultura i pluralizm kulturowy
	– kultura w ujęciu opisowym i normatywnym
– kultura elitarna, masowa, narodowa i ludowa
– kontrkultura
– subkultura
– religia a kultura
– proces przejścia od pluralizmu kulturowego do wielokulturowości
	– wyjaśnia znaczenie terminów: kultura, kultura wysoka, kultura masowa, kultura narodowa, kultura ludowa, tolerancja
– wymienia cechy charakterystyczne kultury wysokiej i masowej oraz kultury narodowej i ludowej

	– wyjaśnia znaczenie terminów: subkultura, akceptacja
– omawia źródła i cechy charakterystyczne kultury wysokiej i masowej oraz kultury narodowej i ludowej
– opisuje rodzaje subkultur i podaje ich przykłady
– porównuje postawy tolerancji i akceptacji
	– wyjaśnia znaczenie terminów: folklor, kontrkultura, pluralizm kulturowy, wielokulturowość, multikulturalizm
– wyjaśnia różnice między opisową a normatywną definicją kultury
– opisuje formy folkloru
– omawia przyczyny narodzin kontrkultury i charakteryzuje różne rozumienia tego pojęcia

	– wyjaśnia znaczenie terminów: etnografia, folkloryzm
– porównuje cechy charakterystyczne kultury wysokiej i masowej oraz kultury narodowej i ludowej
– określa zależność między religią a kulturą i życiem publicznym w Polsce
– omawia proces przechodzenia od pluralizmu kulturowego do wielokulturowości
	– ocenia zjawiska pluralizmu kulturowego i wielokulturowości, a także ich wpływ życie społeczne oraz kulturalne

	Współczesne spory światopoglądowe
	– aborcja
– eutanazja
– kara śmierci
– genetyka
– inżynieria genetyczna
– prawa mniejszości seksualnych
	– wyjaśnia znaczenie terminów: aborcja, eutanazja
– omawia istotę współczesnych sporów światopoglądowych na przykładzie aborcji, eutanazji i kary śmierci

	– wyjaśnia znaczenie terminów: inżynieria genetyczna, GMO
– omawia osiągnięcia inżynierii genetycznej
– charakteryzuje problem równouprawnienia mniejszości seksualnych

	– wyjaśnia znaczenie terminu: eugenika
– przedstawia założenia Powszechnej deklaracji o genomie ludzkim i prawach człowieka
– omawia etyczną stronę badań genetycznych

	– formułuje własne stanowisko w sporze
– przedstawia argumenty popierające lub krytykujące różne postawy wobec sporów światopoglądowych

	– ocenia osiągnięcia inżynierii genetycznej
– ocenia etyczną stronę badań genetycznych
– ocenia uregulowania prawne dotyczące aborcji i kary śmierci w Polsce
– ocenia problem równouprawnienia mniejszości seksualnych

	Opinia publiczna
	– kształtowanie się opinii publicznej
– rola opinii publicznej
– marketing społeczny
– historia badań opinii publicznej
– metody badań opinii publicznej
– ośrodki badania opinii publicznej w Polsce
– wpływ opinii publicznej na decyzje polityczne
	– wyjaśnia znaczenie terminu: opinia publiczna
– wyjaśnia różnice między opinią publiczną a opinią społeczną

	– wyjaśnia znaczenie terminów: sondaż, ankieta, wywiad, sonda
– omawia rolę opinii publicznej
– opisuje najczęściej stosowane metody badania opinii publicznej

	– wyjaśnia znaczenie terminów: public relations, marketing polityczny, próba reprezentatywna
– przedstawia proces kształtowania się opinii publicznej
– opisuje public relations i marketing polityczny
– przedstawia wpływ opinii publicznej na decyzje polityczne
	– przedstawia historię badań opinii publicznej
– wymienia ośrodki badań opinii publicznej w Polsce
– porównuje public relations z marketingiem politycznym

	– ocenia wpływ opinii publicznej na życie społeczne i polityczne na przykładzie współczesnej Polski

	Środki masowego przekazu
	– media na świecie i w Polsce
– funkcje mediów
– niezależność i pluralizm mediów
– etyka mediów i dziennikarzy
	– wyjaśnia znaczenie terminu: media
– omawia funkcje mediów
– tłumaczy, na czym polega zasada wolności słowa

	– wyjaśnia znaczenie terminu: globalna wioska
– przedstawia klasyfikację środków masowego przekazu
– określa, na czym polega niezależność i pluralizm mediów

	– wyjaśnia znaczenie terminu: tabloid
– charakteryzuje kierunki rozwoju mediów na świecie i w Polsce
– uzasadnia, dlaczego media nazywane są „czwartą władzą”
– omawia etyczne zasady mediów i pracy dziennikarzy
	– przedstawia zadania Rady Etyki Mediów

	– ocenia rolę i funkcje mediów w polskim życiu publicznym

	Edukacja w XXI w.
	– rozwój szkolnictwa
– zadania szkoły współczesnej
– edukacja wobec wyzwań społeczeństwa informacyjnego
– kształcenie ustawiczne
– edukacja a rynek pracy
	– omawia zadania współczesnej szkoły w zakresie nauczania i wychowania

	– wyjaśnia, na czym polega proces uczenia się przez całe życie
– charakteryzuje rolę społeczną szkoły dawniej i współcześnie

	– wyjaśnia znaczenie terminu: edukacja nieformalna
– charakteryzuje wpływ współczesnej szkoły na kształtowanie się społeczeństwa informacyjnego

	– analizuje rozwój szkolnictwa na przestrzeni dziejów
– omawia programy unijne realizujące ideę uczenia się przez całe życie
	– ocenia wpływ współczesnej szkoły na kształtowanie się społeczeństwa informacyjnego
– ocenia wpływ uczenia się przez całe życie na współczesne społeczeństwo

1

